

OPUS:

Online Positioning User Service

http://www.ngs.noaa.gov/OPUS/ngs.opus@noaa.gov

WHAT IS OPUS?

- On-line PositioningUser Service
- Fast & easy access
 to the NSRS
 (National Spatial
 Reference System)
 for GPS users

Areas Covered by OPUS

NATIONAL GEODETIC SURVEY

OPUS Upload | What is OPUS | Using OPUS | Recent Solutions | Faqs | OPUS Policies | Contact OPUS

Areas Covered by OPUS

OPUS will return a solution to you only if your position lies within one of the regions below.

How Does OPUS Work?

- Data submitted through NGS web page
- Processed automatically with NGS computers & software
- Position with respect to 3 suitable CORS (or IGS sites if 1) no NAD 83 positions are available and 2) the host country has an agreement with NGS. In these international cases, ITRF coordinates only are returned, and there are no state plane or US grid coordinates
- Solution via email (usually in minutes)

OPUS Guidelines

NATIONAL GEODETIC SURVEY

- Dual-frequency data (L1/L2)
- [recommended] Minimum 2 hrs of data (maximum 48—only cross midnight once)
- No kinematic or Rapid Static yet (OPUS-RS is under development)
- No Glonass. Galileo will be discussed as the constellation becomes available

Accurate height requires:

- > correct antenna type
- correct antenna height

How Does OPUS Compute Position?

NATIONAL GEODETIC SURVEY

3 single baselines computed

3 positions averaged — simple mean (equal weights)

Differences between positions include any errors in CORS coordinates

Time-series plots, 60-day and long-term

NATIONAL GEODETIC SURVEY

The time series plots provide a means of evaluating the small changes in position of a CORS.

How Does OPUS Pick Base Stations?

- 1. Estimate position for remote station
- 2. Compute distance to every available CORS
- 3. Sort CORS by increasing distance
- 4. Select the 5 closest CORS
- 5. Look at 1st 3 CORS with TEQC program. Criteria:
 data cover time span for remote station
 > 80% of data available
 low multipath
 if not, replace with 4th CORS (then 5th)
- 6. Start single baseline solutions using 1st 3 CORS check solution quality if bad solution, replace CORS with 4th (then 5th)

CORS Selection (example = CORV solved from CHZZ, NEWP, P376)

Using the OPUS Web Page

Allowable Data Formats

NATIONAL GEODETIC SURVEY

2. C\classes\or_state\opus\corv0590.050 Browse...

Enter your DATA Now accepting RINEX and selected receiver formats.
Data files may also be compressed (.ZIP, .zip, .Z, .gz)

- RINEX Receiver Independent Exchange--uncompressed
- Manufacturer's native / raw (binary)—uncompressed—as long as UNAVCO's teqc program can process it
- Compressed archive of multiple files. Archive must contain RINEX "site123h.04o" or Hatanaka "site123h.04d"
- Compressed individual files. "Site123h.zip" must contain "site123h.06o" or "site123h.06d"

Options

NATIONAL GEODETIC SURVEY

Select state plane coordinate zone

- Select or exclude base stations including Cooperative CORS
- Extended Output

Additional information on the OPUS solutions, including the numerical portion of the g-files, is provided in Extended Output.

C Standard output is fine. Yes, I'd like extended output.

site you select can't be used, you will be notified by email and no TX HOT1 Heart of Texas Coop	- Carter/Burgess	ea.
TX TXHU Houston RRP2 TX JTNT Javton	- TXDOT - FSI	
TX LKHU Lake Houston	- HGCSD	
TX TXLR Laredo RRP2	- TXDOT	
TX LDBT Ledbetter TX TXLU Lubbock RRP2	- FSL - TXDOT	
TX SGI1 Schultz Group Coop	- SGI	
TX NETP Northeast 2250 CORS ARP	- HGCSD	
TX MD01 McDonald VLBA Site	- JPL	~
Click on your selection(s) (Ctrl-click for multiple sites) and then click 'Add Sites'. Add Sites		
Sites to be used in OPUS solution:		
TX SGI1 Schultz Group Coop	- SGI 🔺	
	▼	
To un-select a reference site, click the site and then click 'Remove'.		
Remove		

Set user profile

Associate antenna type, antenna height, SPC code, selected base stations and extended option choices with your email address

OPUS Output Standard

NATIONAL GEODETIC SURVEY

FILE: corv0590.050 000416827

1008 NOTE: Antenna offsets supplied by the user were zero. Coordinates

1008 returned will be for the antenna reference point (ARP).

1008

NGS OPUS SOLUTION REPORT

USER: jeff.olsen@noaa.gov DATE: January 13, 2006 RINEX FILE: corv059f.050 TIME: 19:08:14 UTC

SOFTWARE: page5 0601.10 master3.pl START: 2005/02/28 05:00:00 EPHEMERIS: igs13121.eph [precise] STOP: 2005/02/28 06:59:30 NAV FILE: brdc0590.05n OBS USED: 4228 / 4314 : 98%

ANT NAME: ASH700936B M NONE # FIXED AMB: 25 / 29 : 86% OVERALL RMS: 0.013(m)

ARP HEIGHT: 0.0

REF FRAME: NAD 83 (CORS96) (EPOCH:2002.0000) ITRF00 (EPOCH: 2005.1596)

X: -2498423.165(m) 0.018(m) -2498423.872 (m) 0.018(m) Y: -3802822.048(m) 0.021(m) -3802820.836(m) 0.021(m)Z: 4454737.695(m) 0.024(m) 4454737.792 (m) 0.024(m)LAT: 44 35 7.91054 0.002 (m) 44 35 7.92698 E LON: 236 41 43.48129 0.014 (m) 236 41 43.42434 W LON: 123 18 16.51871 0.014 (m) 123 18 16.57566 EL HGT: 107.485 (m) 0.034 (m) 107.108 (m) 0.002(m)236 41 43.42434 0.014(m) 123 18 16.57566 0.014(m)EL HGT: 107.108 (m) 0.034 (m)

ORTHO HGT: 130.010(m) 0.043(m) [Geoid03 NAVD88]

UTM COORDINATES STATE PLANE COORDINATES UTM (Zone 10) SPC (3601 OR N) Northing (Y) [meters] 4936954.907 105971.557 Easting (X) [meters] 475821.322 2277335.385 -0.21381402 -1.98897497 Point Scale 0.99960719 0.99994603

0.99992918 Combined Factor 0.99959034

US NATIONAL GRID DESIGNATOR: 10TD07582136955 (NAD 83)

BASE STATIONS USED

PTD DESIGNATION LATITUDE LONGITUDE DISTANCE (m) AH2489 NEWP NEWPORT CORS ARP N443506.072 W1240342.736 60138.7 AJ6959 CHZZ CAPE MEARS CORS ARP N452911.437 W1235841.187 113322.4 DH4503 P376 EOLARESVR OR2004 CORS ARP N445628.313 W1230608.100 42648.2

NEAREST NGS PUBLISHED CONTROL POINT

AH2486 CORVALLIS CORS ARP N443507.910 W1231816.519 0.0

Reading OPUS Output

```
USER: jeff.olsen@noaa.gov
RINEX FILE: corv059f.050

SOFTWARE: page5 0601.10 master3.pl
EPHEMERIS: igs13121.eph [precise]
NAV FILE: brdc0590.05n
ANT NAME: ASH700936B_M NONE
ARP HEIGHT: 0.0

DATE: January 13, 2006
TIME: 19:08:14 UTC

START: 2005/02/28 05:00:00
STOP: 2005/02/28 06:59:30
OBS USED: 4228 / 4314 : 98%
FIXED AMB: 25 / 29 : 86%
OVERALL RMS: 0.013 (m)
```

- Your email address & observation file. Solution run date & time
- The version of PAGES software used for processing
- The ephemeris used (OPUS will use the best available):
 "igs" final post-fit orbit--better than 1 cm (10-14 days wait)
 "igr" rapid post-fit orbit--better than 2 cm (17 hours wait)
 "igu" ultra-rapid predicted orbit--better than 20 cm (available immediately)
- Navigation file used
- The antenna type you selected and height of antenna reference point height you entered. Confirm that these are correct.

Reading OPUS Output con't.

NATIONAL GEODETIC SURVEY

USER: jeff.olsen@noaa.gov RINEX FILE: corv059f.050

SOFTWARE: page5 0601.10 master3.pl EPHEMERIS: igs13121.eph [precise]

NAV FILE: brdc0590.05n

ANT NAME: ASH700936B M NONE

ARP HEIGHT: 0.0

DATE: January 13, 2006 TIME: 19:08:14 UTC

START: 2005/02/28 05:00:00 STOP: 2005/02/28 06:59:30 OBS USED: 4228 / 4314 : 98% # FIXED AMB: 25 / 29 : 86%

OVERALL RMS: 0.013(m)

- Start & end dates & times of your file
- Ratio and % of observations used in solution
 - Ratio and % of fixed/total ambiguities
 - Overall RMS of the solution

Guidelines for Good Solution

- Make sure antenna type and height are correct
- Review statistics:
 - at least 90% of observations should be used
 - •OBS USED: 4228 / 4314 : 98%
 - at least 50% of the ambiguities should be fixed
 - •# FIXED AMB: 25 / 29 : 86%
 - overall RMS should seldom exceed 0.030 m
 - •OVERALL RMS: <u>0.013(m)</u>
 - ➤ In case of bad statistics, try choosing different CORS and re-submit.

Reading OPUS Output con't. Solution/Coordinates

REF FI	RAME:	NAD_83 (CORS96) (EPOCH	1:2002.0000)
	Х:	-2498423.165(m)	0.018(m)
	Υ:	-3802822.048 (m)	0.021 (m)
l	Ζ:	4454737.695(m)	0.024 (m)
	LAT:	44 35 7.91054	0.002 (m)
E	LON:	236 41 43.48129	0.014 (m)
W	LON:	123 18 16.51871	0.014 (m)
EL	HGT:	107.485 (m)	0.034 (m)
ORTHO	HGT:	130.010(m)	0.043 (m)

ITRF00 (EPOCH:2005.1596)					
	-2498423.872(m)		0.018(m)		
-3802820.836(m)			0.021(m)		
	4454737.792 (m)		0.024(m)		
44	35 7.92698		0.002(m)		
236	41 43.42434		0.014(m)		
123	18 16.57566		0.014(m)		
	107.108 (m)		0.034 (m)		

- Reference frames. Epochs
 - Position, xyz
- Peak-peak errors, xyz (range, max-min)
 - Position, lat / long / eh / oh
 Peak-peak for lat/long etc
 - Peak-peak errors may vary between NAD83 & ITRF
 - Orthometric ht. is based on current geoid model

How Does OPUS Compute Errors?

OPUS Output con't. *Grid Coordinates*

- Universal Transverse Mercator (UTM) coordinates
 - US National Grid
 - State Plane coordinates (if requested)

READING OPUS OUTPUT (control)

NATIONAL GEODETIC SURVEY

- BASE STATIONS USED
- PID DESIGNATION
- AH2489 NEWP NEWPORT CORS ARP
- AJ6959 CHZZ CAPE MEARS CORS ARP
- DH4503 P376 EOLARESVR OR2004 CORS ARP.

- LATITUDE LONGITUDE DISTANCE (m)
- N443506.072 W1240342.736 60138.7
- N452911.437 W1235841.187 113322.4
- N445628.313 W1230608.100 42648.2
- NEAREST NGS PUBLISHED CONTROL POINT
- AH2486 CORVALLIS CORS ARP N443507.910 W1231816.519 0.0
- This position and the above vector components were computed without any
- · knowledge by the National Geodetic Survey regarding the equipment or
- field operating procedures used.
- Base Stations--NAD83 position--distance away
- The closest published station in the NGS data base

In case you didn't know it was there

Disclaimer

How Can I Improve My Results?

NATIONAL GEODETIC SURVEY

Consider observing a longer session

- Data sets of at least four hours have been shown to produce more reliable results
- •Avoid conditions that perturb the GPS signal—unsettled weather, solar flares, multipath (nearby reflective surfaces)

Distribution of Horizontal Offset from Accepted Values

- > 200 CORS
- 2 hours of data

- 0.8 cm N-S RMS
- 1.4 cm E-W RMS

Distribution of Vertical Offset from Accepted Values

- > 200 CORS
- 2 hours of data
- 1.9 cm RMS
- All mean offsets
 - < 1 mm

Error Messages and Warnings

NATIONAL GEODETIC SURVEY

Resolution of the example messages below depends on circumstances. If there is a problem with software or hardware on the NGS side, sometimes just re-submitting the data file later is successful. If there is a problem with your data file, reobservation may be necessary.

"The OPUS positioning software is only available for use for datasets taken/recorded in one of the areas determined to be valid for OPUS A solution will not be performed on the dataset submitted.

The time span of the submitted dataset is too short. OPUS needs a minimum of one hours worth of data to begin processing.

The dataset submitted to OPUS does not meet the RINEX standard. Please re-submit the data in RINEX 2.0 or 2.1 standard. Aborting...

The dataset submitted to OPUS contained too many data gaps or a large number of sampling interval changes.

Aborting...

WARNING! No antenna type selected. An antenna pattern will not be applied.

The observations to slip ratio is too low. There were an unusually high number of cycle slips in the dataset. Aborting...

ERROR! Opus terminated abnormally in one of the processing modules.

How do I get help?

OPUS-DB (OPUS-DataBase)

"OPUS DB" (Submitting OPUS Results) close to release

NATIONAL GEODETIC SURVEY

Beta version being tested; intended to be available soon.

OPUS solutions meeting certain <u>criteria</u> and accompanied by metadata describing the site may be eligible for publication on Data Sheets from the NGS Integrated Data Base (IDB). Users submitting to the IDB must be registered with NGS to receive a user ID and password and agree to the terms of this publication. Please review the <u>procedures</u> for IDB submission.

- •The numerical criteria for an OPUS solution to be accepted for publication are:
- NGS calibrated GPS antenna
- minimum 4 hour data span
- minimum 90% observations used
- •minimum 80% fixed ambiguities
- •maximum 0.02m horizontal peak-to-peak
- •maximum 0.04m vertical peak-to-peak

Demonstration

Application II

CONTROLLING A BRIDGE SURVEY

The accompanying slides were presented at the 2002 CORS Forum Gary Thompson of the North Carolina Geodetic Survey.

Using OPUS to control Bridges

- · On a typical bridge job, NCDOT
 - Sets an azimuth pair (\triangle \triangle)
 - Uses approximately 6-7 control panels (
 - Controls the site with 2 receivers

Field Work is now complete.

The following steps need to be taken to finish the process:

Office Process

- Download the Raw Data and RTK dc files
- Convert both blocks of raw data to RINEX format using Trimble's utility
- Upload the files to: http://www.ngs.noaa.gov/OPUS/
- Receive the results from OPUS via emailin minutes

Continued....

- Import the dc file into Trimble Geomatics Office
- Update the initial base position for the first base to the coordinates provided by OPUS1
- After a recompute, everything in the dc file should be corrected relative to the first base location (OPUS1)

Continued

- The position for OPUS2 is only used for comparison to what was derived from OPUS1
- Coordinates can now be utilized as needed

OPUS & RTK Savings to NCDOT

	Staff Hours	Vehicles	GPS Receivers	Cell Phones
Static	24 - 48	3	3	3
OPUS & RTK	6 - 12	1	2	*1
Savings	18 - 36	2	1	2

* The cell phone listed in the OPUS & RTK surveying comparison was not used in the survey work, but was available for contacting the office.

HOW IS THE ANTENNA HEIGHT MEASURED?

ARP

The height is measured vertically (NOT the slant height) from the mark to the ARP of the antenna. The height is measured in meters.

The ARP is almost always the center of the bottom-most, permanently attached, surface of the antenna.

See GPS Antenna Calibration for photo's and diagrams that show where the ARP is on most antennas:

http://www.ngs.noaa.gov/ANTCAL/

If the default height of 0.0000 is entered, OPUS will return the position of the ARP.

MARK

WHY DO I NEED THE ANTENNA TYPE?

The antenna phase centers are located somewhere around

The Antenna Reference Point (ARP) is almost always located in the center of the bottom surface of the antenna.

You do not need to know these offsets. They are passed to the processing software through the

The antenna offsets are the distance between the phase centers and the ARP

If the user selects NONE as the antenna type, the offsets are set to 0.000 and the antenna phase center becomes the reference

Incorrect or missing antenna type \rightarrow big vertical errors

Antenna Calibration Facility in Corbin, Virginia

Antenna Phase Center Variation

Antenna Phase Center Variation

ELECTRONIC PHASE CENTER

Recent Solutions

Day of Year = 2

Yellow triangle represents latest solution.

Files processed during even-numbered months, 2002-2005

NATIONAL GEODETIC SURVEY

NORA THOUSAND

National Oceanic and Atmospheric Administration

OPUS usage for one month

Total OPUS usage during 2005

ONGOING CORS RESEARCH

- * Exploring the use of NTRIP to stream GPS data from selected CORS via the Internet.
- * Developing OPUS-GIS which will process a few minutes of GPS code range data (for sub-meter accuracy)
- * Developing OPUS-RS (rapid static) that will enable users to obtain positional coordinates with cm-level accuracy using only 15 minutes of GPS carrier phase data

"OPUS Projects"—under long-term development

- OPUS files identified as belonging to a project are directed to appropriate directories
- Project data submission organized
- Reports sent to project managers
- Station data checked and edited as needed
- PAGES GPS processing accomplished
- ADJUST run